Developing a Federal and State Policy Framework for Carbon Capture The Future of Carbon Capture in Maryland November 20, 2019 Brad Crabtree Vice President, Carbon Management Great Plains Institute ## **Great Plains Institute: Nearly Two Decades Working on Carbon Capture, Utilization & Storage** **Enhanced Oil Recovery Initiative).** Governors' Partnership on **Carbon Capture.** delegations to Europe on carbon capture and storage. | 1972: | Val Verde Gas Processing Plants in Texas | |-------|--| | 1982: | Koch Nitrogen Company Enid Fertilizer Plant in Oklahoma | | 1986: | Exxon Shute Creek Gas Processing Facility in Wyoming | | 2000: | Dakota Gasification's Great Plains Synfuels Coal
Gasification Plant in North Dakota | | 2003: | Core Energy/South Chester Gas Processing Plant in Michigan | | 2009: | Chaparral/Conestoga Energy Partners' Arkalon Bioethanol Plant in Kansas | | 2010: | Occidental Petroleum's Century gas processing plant in Texas | | 2012: | Air Products Port Arthur Refinery Hydrogen Production in Texas | | 2012: | Conestoga Energy Partners/PetroSantander Bonanza
Bioethanol Plant in Kansas | | 2013: | ConocoPhillips Lost Cabin Gas Processing Plant in Wyoming | | 2013: | Chaparral/CVR Energy Coffeyville Fertilizer Gasification Plant in Kansas | | 2014: | SaskPower Boundary Dam Coal Power Plant Post-
Combustion Capture Retrofit in Saskatchewan | | 2015: | Shell Quest hydrogen production at bitumen upgrader in Alberta | | 2016: | Emirates Steel's Mussafah direct reduction iron plant in the United Arab Emirates | | 2017: | NRG Petra Nova Coal Plant Post-Combustion Retrofit in Texas | | 2017: | Archer Daniels Midland large-scale ethanol capture in | Illinois ## Carbon Capture Works: Nearly 50 Years of Commercial Experience 13 commercial-scale U.S. facilities capturing ~25 million metric tons of CO₂ per year. Over 5,000 miles of U.S. CO₂ pipeline infrastructure. # Carbon Capture, Use, Removal and Storage is Essential to Meeting Mid-Century Climate Goals—and Doing So Affordably - IEA modeling of 2° C goal: Carbon capture achieves 1/5th of reductions by midcentury; nearly half from industrial facilities. - IPCC 5th Assessment: Meeting 2° C goal costs 138% more without carbon capture. IPCC 1.5 C modeling: Atmospheric CO₂ removal through direct air capture and bioenergy with carbon capture needed—in addition to economywide power plant and industrial capture. ### Carbon Capture is Not a Niche: It's Scalable to Meet Midcentury Climate Goals - U.S. oil industry has purchased, transported and injected nearly 1.5 billion tons of CO₂ over the past half century with no fatalities, serious injuries, or major environmental incidents (~65 million tons annually; nearly 4 percent of U.S. oil production). - ~37% net lifecycle emissions reductions achieved through geologically storing industrial and power plant CO₂ through enhanced oil recovery (EOR), including the additional oil produced (IEA analysis). - Saline geologic storage of CO₂ has been demonstrated successfully at scale (e.g. ADM in Illinois and Equinor the North Sea) and achieves even greater lifecycle emissions reductions, including potentially atmospheric carbon removal for negative emissions. - Well over a century's worth of U.S. stationary source emissions can be stored in oil and gas fields; thousands of years' worth in saline formations. Source: IEA ## Carbon Capture is Cost-Effective: Preliminary Revised Estimates of Capture Costs Compare Favorably to Other Low and Zero-Carbon Options | Capture Category (CO2% is molar concentration) | Main Equipment
Needed | Industrial Application | US\$ per MT Captured/Compressed | |--|---------------------------------------|--|---------------------------------| | Pure CO2 emissions | Compression & Dehydration only | Ethanol, Natural Gas Processing,
Ammonia | \$15-20/metric ton | | CO2 emissions @ 16-50 % concentration | Amine CO2 | Hydrogen Plants, Cement,
Fluidized Catalytic Cracking Unit
(Refineries), Blast Furnace Gas
Combustion (Steel) | \$40-60 | | CO2 emissions @ ~13-15% concentration | separation equipment plus Compression | Pulverized Coal Power Plants | \$55-65 | | CO2 emissions @ ~4% | | Natural Gas Combined Cycle
Power Plants | \$65-75 | **Source**: Jeff Brown, Stanford University. These figures above are broad category summaries, and individual projects costs vary widely. **Key price assumptions:** \$50/MWh for electricity, \$3.50/MMBtu natural gas, 10% Capital Recovery Factor. **Capture plant size:** For amine solvent carbon capture systems cited above (all at 85% capacity factor) capture plant size for hydrogen is 350k MTPA (metric tons per annum), cement 1 million MTPA, FCCU 500k MTPA, Blast Furnace 3 million MTPA, Pulverized Coal Power 3 million MTPA, NGCC, 1.5 million MTPA. Pure emissions have compression/dehydration only. **Power and steam supply:** Coal power plants and NGCCs can supply parasitic electric and steam loads from the power plants themselves, or can buy grid electricity and build separate steam boilers. The exact impact of this supply decision depends on power plant value, fuel costs, and the local grid. REGIONAL CARBON CAPTURE DEPLOYMENT INITIATIVE "All hands on deck" to achieve economywide deployment of carbon capture in the U.S. ## Unprecedented National Coalition in U.S. Energy & Climate Policy - 70+ members, including industry, NGO and labor interests. - Climate, jobs and energy/industrial benefits unite very diverse interests in a common purpose. - Supports innovation and deployment across all energy resources and industry sectors. - Goal: achieve economywide deployment of carbon capture to reduce emissions, foster domestic energy and industrial production, and support jobs. #### **Participants** - Accelergy - AFL-CIO - Air Liquide - Air Products - AK Steel - American Carbon Registry - ArcelorMittal Arch Coal - Archer Daniels Midland Co - Baker Hughes, a GE Company - Bipartisan Policy Cente - Carbon180 - Carbon Wrangler LLC - Center for Climate and Energy Solutions - Citizens for Responsible Energy Solutions Forum - Clean Air Task Force ClearPath Foundation - Cloud Peak Energy - Conestoga Energy Partner - Core Energy LLC - EBR Development LLI - EnergyBlue Project - Energy Innovation Reform Project - Glenrock Petroleum - Great River Energy - Greene Street Capita - Impact Natural Resources LLC - ION Engineering LLC - International Brotherhood o Boilermakers - International Brotherhood or Electrical Workers - · Jackson Hole Center for Global Affairs - Jupiter Oxygen Corporation - Lake Charles Methal - LanzaTech - Linde LLC - Mitsubishi Heavy Industries America, Inc. - National Audubon Society - National Farmers Union - National Wildlife Federation - NET Power - New Steel International, Inc - NRG Energy - Occidental Petroleum Corporation - Pacific Ethanol - Peabody - Prairie State Generating Company - Praxair, Inc. - Renewable Fuels Association - Shell - SMART Transportation Division (of the Sheet Metal, Air, Rail and Transportation Workers) - Summit Power - Tenaska Energy - The Nature Conservancy - Third Way - Thunderbolt Clean Energy LLC - United Mine Workers of America - United Steel Workers - Utility Workers Union of America - White Energy - Wyoming Outdoor Council #### Observers - · Algae Biomass Organization - Biomass Power Association - Carbon Engineering - Carbon Utilization Research Council - Cornerpost CO2 LLC - Enhanced Oil Recovery Institute University of Wyoming - Environmental Defense Fund - Growth Energy - Institute of Clean Air Companie - Melzer Consulting - Tellus Operating Group To learn more and view our complete membership list, visit www.carboncapturecoalition.org. ## Carbon Capture Coalition and Partners Led Multi-Year Effort to Secure Congressional Passage of U.S. Federal 45Q Tax Credit Reform Last Year #### **Key Changes of Reformed 45Q Tax Credit** Increases credit values to US\$ 35 and 50 per metric ton. **Expands eligibility** to include other beneficial uses of captured carbon (in addition to EOR), projects that capture CO and direct air capture projects. Creates **greater financial certainty** by lifting the credit cap and providing clear timing for eligibility **Expands eligibility to more industries** by lowering the annual carbon capture threshold and expanding definitions for qualified facilities and qualified carbon. Enables the owner of the capture equipment to transfer the credit to another party that stores the CO₂ or puts CO₂ or CO to beneficial use. ### 45Q Tax Credit Amount: Depends on Project Type There is a 10-year ramp up to the following dollar per ton amounts, with the value depending on project type as shown below. \$35/ton for CO₂ stored geologically through EOR. \$35/ton for other beneficial uses of CO₂ or CO such as converting carbon emissions into fuels, chemicals, or useful products like concrete. \$50/ton for CO₂ stored in other geologic formations and not used in EOR. # **Shaping U.S. Treasury's 45Q Tax Credit Guidance** ### **Key Recommendations** Ensure flexible contractual assurance and transferability of the tax credit. **Limit investor risk of credit recapture** by establishing a safe harbor. **Define commence construction and continuous construction** for projects to qualify. **Provide an equivalent ISO-based monitoring and reporting program** (in addition to the Subpart RR Greenhous Gas Reporting Program) for demonstrating secure geologic storage through CO₂-enhanced oil recovery. ## U.S. Federal Policy Agenda Going Forward - Ensure effective implementation of 45Q by the U.S. Treasury to provide investment certainty and business model flexibility; - Enact a broader portfolio of federal carbon capture policies to complement 45Q; - Incorporate CO₂ pipeline infrastructure into national infrastructure policy; and - Expand and diversify federal R&D, demonstration and deployment funding for carbon capture, utilization, removal and geologic storage. - Ensure inclusion of industrial sectors in federal policy and eligibility of both CO₂ and CO emissions, where applicable. ## Carbon Capture Coalition's Federal Policy Blueprint - ✓ Agenda for economywide deployment. - ✓ Recommends full policy portfolio, similar to current support for wind, solar and other low and zero-carbon technologies. - ✓ Consensus of Coalition's 70+ companies, unions, and NGOs. ## **Current Legislation to Enhance and Expand on 45Q Tax Credit Enjoys Broad Political Support in Congress** #### Technical improvements to 45Q and other incentives: - Enhanced monetization of 45Q (legislation forthcoming) - Expands the pool of eligible investors in projects. - Carbon Capture Modernization Act (introduced) - Corrects design flaws in Section 48A tax credit to enable carbon capture retrofits of coal power plants. #### Additional incentives to complement 45Q: - Carbon Capture Improvement Act (introduced) - Authorizes use of tax-exempt private activity bonds in financing carbon capture and utilization projects. - Financing Our Energy Future Act (introduced) - Makes carbon capture and utilization projects eligible for master limited partnerships (tax advantage of partnerships, with ability to raise equity in public markets). ### **Current Legislation cont.** #### Expanding and retooling federal R&D: - USE IT Act (passed U.S. Senate) - Supports demonstration of direct air capture and R&D for CO₂ and CO utilization; and - Facilitates planning, siting and permitting of CO₂ transport infrastructure. - Senate EFFECT & LEADING Acts/House Fossil Energy R&D Act (reported out of House/Senate committees) - Expands and retools U.S. DOE research, development, demonstration and deployment (RDD&D) objectives and programs for carbon capture, utilization, removal and storage. ## Clean Industrial Technology Act (reported out of House/Senate committees) Establishes Industrial Emissions Reduction Technology Development Program for innovative technologies, including carbon capture. # INVEST CO₂ Act: First-Ever Federal CO₂ Transport Infrastructure Financing Legislation Introduced Last Week Rep. Cheri Bustos (D-IL) introduced the Investing in Energy Systems for the Transport of CO₂ Act of 2019 (INVEST CO₂ Act). - Advances key recommendations of the Carbon Capture Coalition's Federal Policy Blueprint: - Low-interest federal loans to finance extra pipeline capacity and realize economies of scale; - Federally-supported large-volume, long-distance CO₂ trunk lines to support development of key regional hubs; and - Encouragement to state and local governments to designate anthropogenic CO₂ pipelines as "pollution control devices" to enable tax abatement. - Legislation aims to help enable state/regional efforts to advance specific infrastructure projects. # Integrated Federal-State Policy & Regional Hub Development are Key to Success ## STATE CARBON CAPTURE WORK GROUP ## Interest in State Carbon Capture Work Group Continues to Grow - Formed in 2015 by then Gov. Mead (R-WY) and Gov. Bullock (D-MT). Actively recruiting additional states (light green). - Made comprehensive state and federal policy recommendations from 2015-2018. - Now overseeing Midwestern and Western Regional Carbon Capture Deployment Initiatives. - Modeling candidate capture and storage projects and pipeline infrastructure (two-year effort). - Forming state policy teams to develop tailored policy recommendations to complement the federal 45Q tax credit. # Regional Deployment Initiatives: Western & Midwest Regions # Regional Deployment Initiatives: Where We are in the Process ### Phase I Preliminary Analysis (Jan-Sep 2018) Mapping industrial facilities, power plants and CO₂ storage opportunities, initial cost analysis, and preliminary pipeline modeling. ### Phase II Officials and Stakeholders (October 2018) Launched Initiatives in Columbus, OH and Salt Lake City, UT. ### Phase III Supporting State Policy Development and Projects (Underway) Identify candidate projects and state policies to complement 45Q credit. Prepare for 2020 state legislative sessions. Cooperate regionally on CO₂ transport infrastructure and hub development. REGIONAL CARBON CAPTURE DEPLOYMENT INITIATIVE EPA GHGRP & eGRID US DOE EIA ABB / Energy Velocity CO2 Supply Industrial & Power Stanford NETL, IEA National Petroleum Council **Capture Costs** Advanced Resources International **EOR**Potential Demand NETL & USGS Los Alamos National Lab Indiana University Ohio State Saline Storage Potential SCO2T NETL Los Alamos Princeton Industry Consulting **Pipeline Costs** SimCCS REGIONAL CARBON **CAPTURE** DEPLOYMENT INITIATIVE Los Alamos GPI Coordinated Team Identify potential early mover capture projects by state. Model regional CO₂ transport infrastructure to maximize feasible capture, use and storage. ### **Economically Feasible Capture Retrofit with 45Q** Facilities identified by Regional Deployment screening | Industry | Capture Target (million MT/yr) | | | |-----------------------|--------------------------------|--|--| | Steel (Blast Furnace) | 12.5 | | | | Cement | 29.5 | | | | NG Processing | 4.5 | | | | Ethanol | 36.2 | | | | Refineries (FCC) | 25.4 | | | | Hydrogen | 14.7 | | | | Lime | 0.9 | | | | NG Power Plants | 65.9 | | | | Ammonia | 0.7 | | | | Coal Power Plants | 132.6 | | | | Total | 322.9 | | | Ethanol Hydrogen ## Regional Carbon Capture Deployment Initiative: Deliverables for States and Stakeholders - Dynamic database of industrial and power facilities - Emissions, energy use, industrial processes - Theoretical capture cost and capture rates - Economic feasibility - Pipeline modeling - Regional scenarios for maximum efficiency, minimum cost - Local modeling by request - State fact sheets and resources - White paper (Spring 2020) - Economic Impact & Jobs Analysis (2020) ### Carbon Capture Deployment Fact Sheets: Tailored to Each State ## INITIATIVE #### Wyoming IMPLEMENTING CARBON CAPTURE AND STORAGE TECHNOLOGY emerging hub of CO₂ pipeline infrastructure and projects, serving not just Wyoming, but linking in Colorado and Montana. As such, Wyoming is strategically positioned to become both a major source of CO2 captured from ndustrial facilities and power plants, as well as a hub for the beneficial use and geologic storage of captured carbon. Ranked 1" among states in the production of coal and 8" in crude oil production, while also containing 30 facilities eligible for the newly reformed and expanded federal 45Q tax credit, Wyoming has immense opportunity for the deployment of carbon capture technology and enhanced oil recovery (EOR) to lower carbon emissions and transform captured carbon into an economic resource. As one of the first states to enact legislation on carbon capture. Wyoming now has among the most comprehensive carbon capture incentives and legislation in the nation. Uniquely among states, Wyoming also developed a pipeline corridor initiative to facilitate the development of statewide and regional infrastructure for the transport and management of CO₂. With a supportive tax structure comprehensive legislation and geologic potential. Wyoming is projected to continue as a leader in carbon capture policy development and project deployment. #### POTENTIAL CANDIDATE FACILITIES FOR CAPTURE WITH ANNUAL | ID | Facility Name | Location | Industry | Total CO2
Emissions
thousand tons | Captured
Emissions
thousand tons | Estimated
Capture Cost
\$/ton | |----|--------------------------|----------------|------------------|---|--|-------------------------------------| | 1 | Sinclair Oil Corporation | Sinclair | Refineries | 1,033 | 194 | \$55 | | 2 | Mountain Cement | Laramie | Cement | 635 | 574 | \$63 | | 3 | Laramie River | Wheatland | Coal Power Plant | 11,203 | 3,200 | \$65 | | 4 | Jim Bridger | Point Of Rocks | Coal Power Plant | 11,762 | 1,600 | \$68 | | 5 | Dave Johnston | Glenrock | Coal Power Plant | 5,008 | 1,600 | \$68 | | 6 | Dry Fork Station | Gillette | Coal Power Plant | 3,283 | 1,600 | \$68 | | 7 | Wyodak | Gillette | Coal Power Plant | 3,067 | 1,600 | \$68 | | 8 | Echo Springs Gas Plant | Wamsutter | Gas Processing | 538 | 231 | \$82 | | | | | | | | | #### LEGISLATIVE CONTEXT prominent carbon capture policies. To ensure timely additions within the next 20 years one billion additional barrels of oil and updates to legislation regarding carbon capture and will be produced using EOR technology, which would be a storage. Wyoming has created the Enhanced Oil Recovery pathway to geological carbon storage in Wyoming. Wyoming has a comprehensive legislative tool kit for carbon Commission to continue research and development of carbon capture. For geologic storage of carbon, key issues such as capture technologies. The University of Wyoming's Enhanced pore space ownership, long-term management, CO₂ ownership Oil Recovery Institute (EORI) works within the commission and liability, unitization, and primacy as well as an established to research enhanced oil and gas recovery potential in the regulatory scheme are defined in statute. Permitting processes state, with the goal of increasing state tax revenue. Through and certifications for implementing carbon capture projects are research, field demonstrations and commercial-scale also outlined in legislation. See Table 2 for Wyoming's most implementation of EOR technology, EORI has predicted that #### POTENTIAL CANDIDATE FACILITIES FOR CAPTURE, BY CO2 EMISSIONS AND COST RANGE #### POTENTIAL CANDIDATE FACILITIES FOR CAPTURE, BY CAPTURE TARGET AND COST RANGE GAS POWER PLANT REFINERIES ## Carbon Capture Deployment Fact Sheets cont. ## Legislative Readiness: Policy Approaches & Best Practices to Leverage Federal 45Q Credit Before End of 2023 Deadline to Begin Construction - Developing print and online policy checklist for states, combined with complete updated state-by-state inventory of existing policies: - ✓ Delegation of EPA authority for permitting saline storage projects (federal UIC Class VI) to states - ✓ Rules for long-term CO₂ storage - ✓ Rules for CO₂ transport and storage space - ✓ Rules for clarifying the purpose of CO₂ injection - √ Financial incentives for carbon capture - ✓ Optimization of state taxes to incentivize capture, transport, use and storage - Establishing state policy teams to develop legislative and other policies for their states, based on modeling and analysis. - Next step: 2020 state legislative sessions. Please join us! ## Modeling is Setting Stage for Longer-Term Development of Regional Carbon Capture, Transport and Storage Hubs - Modeling is driving awareness among state officials and industry, labor and NGO stakeholders of the opportunity presented by the 45Q tax credit. - Strategy: Advance state CO₂ transport infrastructure planning and policy development in conjunction with CO₂ pipeline financing legislative effort in Congress. - Reframing the challenge as opportunity: Building a new carbon economy for emissions reductions, domestic energy and industrial production and high-wage jobs. ## **Thank You** Brad Crabtree Vice President, Carbon Management Great Plains Institute (701) 647-2041 work | (701) 830-0302 mobile bcrabtree@gpisd.net